Study Overview - Develop a Point-of-Departure (POD) Concept of Operations (ConOps) for a crewed Mars long-stay science-driven surface mission - For Science Information - Mars Exploration Program Advisory Group (MEPAG) Human Exploration of Mars-Science Analysis Group (HEM-SAG) document (2008) Planning for the Scientific Exploration of Mars by Humans - Science disciplines assessed - Geology - Geophysics: Planetary, regional, local-scale - Atmospheric & Climate Science: Atmosphere, climate, atmosphere-surface interactions - Astrobiology - Created a "workbook" to gather science discipline information from MEPAG HEM-SAG team - Held "interviews" for each science discipline - Hosted a series of special SME briefings - Deep Drilling (on Earth and Mars) - Biocontainment of Earth and Mars Pathogens - Mars Planetary Protection | | | | Planetary- | | | Atmosphere- | | | | |--------------|--|----------|------------|-------------|-------------|--------------|----------|--------------|---| | | | | scale | Local-scale | Climate and | Surface | Polar | | | | strument | Measurements / Investigations | Geology | Geophysics | Geophysics | Atmosphere | Interactions | Drilling | Astrobiology | Capabilities/details | | Artive FM | | | | / | | | | | Various flexible loops/dipoles | | Active EM | source | | | · · | | | | | deployed 5m-100m baselines | | | EM induction (conductivity profile) | | | ✓ | | | | | | | | EM sounding (conductivity profile) | | | ✓ | | | | | | | | Active EM (sounding? Or induction?) | | | ✓ | | | | | | | | Subsurface mapping via EM sounding | | | ✓ | | | | | | | ?? | ULF EM induction (conductivity profile) | | ✓ | | | | | | | | Seismomel | ter | 1 | ✓ | V | | | | | 3-axis system, two long-period and 1
MEMS-based short period | | | Seismology | | ✓ | | | | | | | | | Active seismic | | | ✓ | | | | | | | | Seismic stations | ✓ | | | | | | | | | ?? | Reflection seimsology | | | ✓ | | | | | | | GPR | | ✓ | | ✓ | | | | | High frequency magnetic-coil based
seismometers (3-4 units) | | Drill (breal | k out into depth? More than one type?) | ✓ | | ✓ | | | | | | | | Drilling | ✓ | | | | | | | | | | Instrumented drilling | | | ✓ | | | | | | | | Sampling of Noachian to Amazonian deposits through soft
drilling (~1 meter deep) along outcrops, or deep drilling to
capture information in the sedimentary record | | | | √ | V | | | | | Sample Co | llection (rake, bags, hammer, "grabber") | ✓ | | | | | | | | | | Sample collection at multiple latitudes/environments | ✓ | | | | | | | | | | Sampling along traverses | ✓ | | | | | | | | | | Sampling of diverse mineralogy | V | | | | | | | | | | Stratigraphic sample collection | ✓ | | | | | | | | | | Ejecta sampling | ✓ | | | | | | | | | | Thorough sampling of diverse rocks | ✓ | | | | | | | | | | Extensive sampling traverses | ✓ | | | | | | | | | | Returned samples of dust from significant lag deposits | | | | | | · / | | | | | Traverse sampling along glaciers | ✓ | | | | | | | | - Workbook Information Categories - Sampling location: Fixed site, many sites - Drilling depth (meters) - Landing site proximity: Local (<10 km), Regional (>10 km) - Data collection approach: Stationary, traverse - Data collection resources: Passive, active - Data analysis location: In-situ surface, in-situ subsurface, surface lab, Earth lab - Data/sample return: Data returned, sample returned (in sealed container), sample returned (requires special environment) - Mission Phase 1 Phase 6: Robot only, Crew + robot, Crew only - O How clean - Data rate/frequency - o Precursor measurements required? - Operational notes/recommendations [•] Drilling: Mr. Roy Long, Ultra-Deepwater Technology Manager, Strategic Center for Natural Gas and Oil, US Department of Energy, National Energy Technology Laboratory Biocontainment of Earth & Mars Pathogens: Dr. Katharine Rubins, JSC, Pathogen , JSC Astronaut Office, Molecular & Cancer Biology Planetary Protection: Dr. Catharine A. Conley, NASA Planetary Protection Officer, HQ, Plant Biology ## **Study Overview** - 4) Held an "Educational Forum" - EVA and Suit Ports - Crew Medical Issues Regarding Mars Toxicology - Crew Safety - Mars Sample Handling - Planetary Protection - 5) Created a series of "guiding questions" in five topics of interest to Mars ConOps development: - Returning Mars samples with the crew - Crew waste storage, transfer, and disposal - Pressurized cabin operations - Nominal EVA operations - Sample handling on the surface by the crew - 6) Toured Sample Curation Laboratories at JSC - 7) Conducted a number of "Special Studies" - Commodity Cache Feasibility Study - Traverse Planning and Mobility Study - Mars Laboratory and Sample Handling Study - Integrated Surface Power Strategy Study - Integrated Drilling Strategy Study - Statistical Modeling Study ## **DOT Membership** | Primary DOT Core Membership | Primary | DOT V | Core N | /lem | bers | hir | |-----------------------------|---------|-------|--------|------|------|-----| |-----------------------------|---------|-------|--------|------|------|-----| | Larry Toups | JSC | Co Lead | |-------------------|------|-------------------------| | Marianne Bobskill | LaRC | Co Lead | | Steve Hoffman | JSC | ConOps Development Lead | | Dave Reeves | LaRC | ConOps Development Lead | | Michelle Rucker | JSC | Special Studies Lead | | Dave North | LaRC | Special Studies Lead | #### **Science Discipline Leads / POCs** | Dr. Dean Eppler | JSC | Geology | |-------------------------|----------------|--| | Dr. Mary Sue Bell | JSC | Geology | | Dr. Paul Niles | JSC | Geology | | John Gruener | JSC | Geology | | Dr. Nicholas Schmer | GSFC | Geophysics | | Dr. Joel Levine | College of W&M | Atmosphere &Climate Science | | Dr. Peter Doran | UI- Chicago | Astrobiology | | Dr. Jennifer Eigenbrode | GSFC | Astrobiology | | Dr. Craig Kundrot | JSC | Bioastronautics / HRP | | Dr. Catharine Conley | HQ | Planetary Protection | | Dr. Margaret Race | SETI Institute | Planetary Protection | | Michael Calaway | JSC | Sample Collection, Curation, & Contamination Control | #### **Primary DOT Support** | Matt Simon | LaRC | Special Studies - Habitation | |-------------------|----------|---| | Dale Arney | LaRC | Capabilities Team Interface | | Sharon Jefferies | LaRC | Capabilities Team Interface | | Roger Lepsch | LaRC | ConOps Development | | Kevin Larman | LaRC | ConOps Development | | Kevin Earle | LaRC | ConOps Development | | Dave Helton (ACI | L) LaRC | Graphics | | David Coan | JSC | Special Studies - EVA | | Horacio de la Fue | ente JSC | Special Studies | | Steve Rader | JSC | ConOps Development | | Natalie Mary | JSC | Special Studies - EVA | | Ryan Whitley | JSC | Transportation Team Interface | | Alida Andrews | JSC | Special Studies-Statistical Modeling | | Rob Mueller | KSC | ConOps Development | | Mark Lupisella | GSFC | Science & ConOps Development | | Kendall Brown | MSFC | Mars Lander Interface | | Phillip Nerren | MSFC | Special Studies | | David Smitherma | an MSFC | Special Studies - Habitation | | Brian Wilcox | JPL | Special Studies - Robotics | | Scott Howe | JPL | Special Studies - Robotics & Habitation | | | | | ## **ConOps Development** - Four of the 58 candidate Mars landing sites identified in the HEM-SAG report were selected for study - One of these four candidate sites, Centauri Montes, was analyzed in detail and served as the basis for development of the ConOps #### **Assumed** - A centrally located habitat with volume & resources allocated for science - Two pressurized rovers for long-range traverses with field work & basic analytical equipment - Two unpressurized rovers = walk-back (~15 km radial distance) - **Low-latency telerobotic operations** - Samples returned to primary habitat - **Considered drilling** - **Nuclear power plant** - ISRU plant at landing site, operational prior to crew - 1 MT downmass allocated for science equipment does not include rovers, habitat, labs - 6 crew needs re-analysis assuming 4 crew - Key groundrules & assumptions: EVA Limits, Work Day, Habitat & Rover operational pressure... ## Mission Phases for Notional DRM 5/DRM 9-based Mars Exploration #### • Phase 0 - Prior to Cargo Landing - Observations and investigations of the landing site by previously deployed orbital and surface assets - Characterize habitability, including potential special regions #### Phase 1 – Post Cargo Landing (~2.25 Years) - Cargo Landing - FSPS and ISRU deployment - Exploration by robotic assets, micro-climate monitoring - Final crewed landing site selection #### Phase 2 – Crew Landing & Acclimation (~30 Sols) - Crew Landing and acclimation to Mars gravity environment - Additional deployment of assets and local science investigations as time and capabilities permit #### Phase 3 – Local Exploration (~30 Sols) - EVAs within local area (~10 km) to set up central stations and complete initial science objectives - Deployment of Deep drill system #### Phase 4 – Regional Exploration (~410 Sols) - Up to 19 separate 15-sol traverses with 2 SPRs - Mobility extends up to ~200 km from landing site - Sample analysis and follow-on local investigations continue #### Phase 5 – Preparation for Ascent (~30 Sols) - Final curation of samples and preparation of MAV - Crewed Launch with contingency window #### Phase 6 – Post Crew Departure - Robotic assets continue exploration The figure above illustrates the relative sequence of each phase with trajectory data for a Mars surface mission set to occur in the early 2030 time frame. ## **Notional Phase 0 Definition: Prior to Cargo Landing** ## **Phase 0 Activities** - Identify potential deep drill sites - Identify potential crewed landing sites - Cargo lander within 1 km of crewed site - Identify cargo landing site - Potential FSPS sites & ISRU location - Identify potential "Special Regions" - Identify potential deep drill sites- remove - Map preliminary traverse routes - Identify potential sites for central scientific station(s) deployment - Deploy orbital communications relay in areostationary orbit - Consider other orbiting assets that could potentially help with navigation and communications? ## **Notional Phase 1 Definition: Post-Cargo Landing** ## Phase 1 Activities (~ 2.25 years) - Post landing safing of propulsion systems - Verify and test of payload unloading system - Deploy PUP and PUP array - Deploy & charge FSPS mobility system - Scout potential FSPS sites and final selection - Offload, move, deploy, and start up FSPS, including cable runs - Start ISRU plant - Produce, deliver, and store MAV propellant - Scout potential crewed landing sites and make final selection - Deploy mobile environmental monitoring stations at notional crewed landing site - Initial scout of deep drilling location - Site/traverse scouting, mapping, and initial exploration ### **Notional Phase 2 Definition: Crew Acclimation** ## Phase 2 Activities (~ 30 sols [TBR]) - Crewed landing - No nominal EVA activities - Crew exercise and acclimation activities - Medical life science tests (baseline and on-going) - (Telerobotically?) connect newly delivered surface assets to pre-existing power grid - Check out habitation systems - Check out science systems - Final outfitting and setup of habitation/lab equipment - (Telerobotically?) check out and deploy initial surface systems - Perform telerobotic scouting - Test for clearance of crew for EVAs by crew health officer ## **Notional Phase 3 Definition: Local Exploration** ## Phase 3 Activities (~ 30 sols) - Deploy central science station(s) (geophysics, atmosphere, etc.) - Perform initial atmospheric & climate science activities - Initial balloon campaign - Initial "chemistry" campaign - Lab analysis to calibrate future measurements - Test crew mobility systems - Deploy communications tower - Check out MAV - Perform initial exploration and mapping of local area - Geologic context - Shallow drilling - Geophysics - Select deep drill location - Deploy deep drill system ## **Notional Phase 3 Definition: Local Exploration** #### Operations - Set up / deploy science payloads - Test pressurized and unpressurized rovers for operational readiness - Carry out local scientific investigations and traverses using teleoperations, EVA suits, unpressurized rovers, or pressurized rovers - Teleoperate rovers further along the traverse paths to characterize environments "over the horizon" e.g. to avoid inadvertent trespass into special regions - <u>Crater Traverse</u>: For the Centauri Montes site, the HEM-SAG report identified a short traverse near the landing site to explore a crater rim on which signs of liquid water have been observed - Involves shallow drilling - Deploying geophysics instruments (e.g. geophones, sounders, etc.) to verify and locate a subsurface water source - Deploy Deep Drill: Two crew traverse to drill site towing the drill equipment, crew stays The crew at drill site, lives in rover for 3 sols during deployment - Conduct first balloon campaign: Perform atmospheric & climate science studies using tethered and un-tethered balloons that need to be deployed periodically throughout the mission - IVA lab analysis and maintenance: Remainder of time allotted to IVA maintenance and lab analysis. ## Notional Local Exploration (Phase 3) ConOps (1 of 2) | Sol | Crew 1 & 2 | Crew 3 & 4 | Crew 5 & 6 | | |-----|---|----------------------------------|--------------------------------------|--| | 1 | Local Exploration @ Landing Site Test/Maintain/Stock Mobility Systems | | Deploy Communications Tower | | | 2 | Test/Maintain/Stock Mobility Systems | Local Exploration @ Landing Site | Test/Maintain/Stock Mobility Systems | | | 3 | Deploy central science station | Lab Analysis / Maintenance | Local Exploration @ Landing Site | | | 4 | Lab Analysis / Maintenance | Checkout/Maintain ISRU | Lab Analysis / Maintenance | | | 5 | Test/Maintain Mars Ascent Vehicle | Lab Analysis / Maintenance | Test/Maintain Mars Ascent Vehicle | | | 6 | Lab Analysis / Maintenance | EVA Habitat Maintenance | Lab Analysis / Maintenance | | | 7 | Rest Sol | Rest Sol | Rest Sol | | | 8 | EVA Rover Maintenance | Maintain/Stock Mobility Systems | EVA Rover Maintenance | | | 9 | Crater Traverse Planning & Prep | Crater Traverse Planning & Prep | Crater Traverse Planning & Prep | | | 10 | | | | | | 11 | | Crater Traverse | Crater Traverse | | | 12 | Lab Analysis / Maintenance / Mission Ops | (< 10 km of Landing Site) | (< 10 km of Landing Site) | | | 13 | | | | | | 14 | Rest Sol | Rest Sol | Rest Sol | | | 15 | EVA Rover Maintenance | Lab Analysis / Maintenance | Lab Analysis / Maintenance | | | Other Ops | Traverse | Rest Sol | |----------------|-----------|----------| | IVA Activities | EVA Local | | ## Notional Local Exploration (Phase 3) ConOps (2 of 2) | Sol | Crew 1 & 2 | Crew 3 & 4 | Crew 5 & 6 | | |-----|-----------------------------------|--|--|--| | 16 | Lab Analysis / Maintenance | Lab Analysis / Maintenance | EVA Rover Maintenance | | | 17 | Rest Sol | Rest Sol | Rest Sol | | | 18 | Local Exploration Planning & Prep | Local Exploration Planning & Prep | Lab Analasia (Assistance | | | 19 | Maintain/Stock Mobility Systems | Maintain/Stock Mobility Systems | Lab Analysis / Maintenance | | | 20 | | | | | | 21 | Local Exploration | Local Exploration
(< 10 km of Landing Site) | Lab Analysis / Maintenance / Mission Ops | | | 22 | (< 10 km of Landing Site) | | | | | 23 | | | | | | 24 | Rest Sol | Rest Sol | Rest Sol | | | 25 | Deep Drill Planning & Prep | , | Lab Analysis / Maintenance | | | 26 | Maintain/Stock Mobility Systems | Lab Analysis / Maintenance | Balloon Campaign Planning & Prep | | | 27 | | | | | | 28 | Deploy/Test
of Deep Drill | Lab Analysis / Maintenance / Mission Ops | Balloon Campaign | | | 29 | 5. 255 p 21111 | | | | | 30 | Rest Sol | Rest Sol | Rest Sol | | | Other Ops | Traverse | Rest Sol | |----------------|-----------|----------| | IVA Activities | EVA Local | | # Representative Notional Phase Definition: Phase 4 – Regional Exploration ## Phase 4 Activities (~ 410 sols) - Traverses - Balloon and chemistry campaigns - Lab analysis and sample curation - Over the course of Phase 4, four different paths are traversed. Each traverse involves two pressurized rovers, each rover carrying two crew. - An initial characterization (recon) traverse is completed for each traverse path with nine other 15-sol traverses available for more in-depth investigations. - Follow-on traverses are planned and finalized after all initial traverses are complete. - Geology/Geophysics focused - Shallow-drilling focused ## Traverse 1: Route Characterization (23 sites, 2 hours each) Potential Follow-on # 1: In-Depth Investigations: Geophysics-focused (6 sites, 8 hours each) Potential Follow-on #2: In-Depth Investigations: Shallow drilling-focused (3 sites, 16 hours each) ## **Traverse Planning** #### Initial Recon Traverse - Objective - Drive the entire traverse route - Collect initial context samples and imagery for general route characterization - Deploy MET stations - Methodology - Drive between sites while collecting imagery and other rover-mounted measurements - 2 hour (TBR) short stop EVAs to collect samples, perform targeted imagery and spectrometry, and deploy MET stations - Actual drive times and number of EVA sites is TBD - The following shows the maximum number of EVAs based on EVA constraints - 15 sols - 23 x 2-hour EVAs - 4 MET station deployments - ~200-300 km traversed #### Follow On Traverses - "Flexecution" - Flexible execution: Hypothesis-driven objectives and mission plans are defined, but are subject to continual modification throughout the mission as warranted by samples and information gathered - Follow on traverses defined based on initial recon traverses - Multiple example traverses were defined in order to understand EVA times and possible equipment needs - Two samples follow the Recon traverse Four Potential Centauri Montes traverses (from MEPAG HEM-SAG) ## **Initial Recon Traverse: Route Characterization** 23 Sites, 2 Hours EVA at each site | Sol 1 | Sol 2 | Sol 3 | Sol 4 | Sol 5 | Sol 6 | Sol 7 | Sol 8 | |------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|----------|------------------------------------|------------------------------------| | Traverse | Site Sweep:
(MET Install) | Site Sweep:
(Spectrometer) | Site Sweep:
(Spectrometer) | Site Sweep:
(Spectrometer) | Rest Sol | Site Sweep:
(Spectrometer) | Site Sweep:
(Spectrometer) | | Traverse | Traverse / IVA
Characterization | Traverse / IVA
Characterization | Traverse / IVA
Characterization | Traverse / IVA
Characterization | Rest Sol | Traverse / IVA
Characterization | Traverse / IVA
Characterization | | Traverse | Site Sweep:
(Spectrometer) | Site Sweep:
(Spectrometer) | Site Sweep:
(Spectrometer) | Site Sweep:
(MET Install) | Rest Sol | Site Sweep:
(Spectrometer) | Site Sweep:
(Spectrometer) | | Traverse / IVA
Characterization | Traverse / IVA
Characterization | Traverse / IVA
Characterization | Traverse / IVA
Characterization | Traverse / IVA
Characterization | Rest Sol | Traverse / IVA
Characterization | Traverse / IVA
Characterization | | Sol 9 | Sol 10 | Sol 11 | Sol 12 | Sol 13 | Sol 14 | Sol 15 | |------------------------------------|------------------------------------|----------|------------------------------------|------------------------------------|------------------------------------|------------------------------| | Site Sweep:
(Spectrometer) | Site Sweep:
(Spectrometer) | Rest Sol | Site Sweep:
(Spectrometer) | Site Sweep:
(Spectrometer) | Site Sweep:
(Spectrometer) | Site Sweep:
(MET Install) | | Traverse / IVA
Characterization | Traverse / IVA
Characterization | Rest Sol | Traverse / IVA
Characterization | Traverse / IVA
Characterization | Traverse / IVA
Characterization | Traverse | | Site Sweep:
(Spectrometer) | Site Sweep:
(MET Install) | Rest Sol | Site Sweep:
(Spectrometer) | Site Sweep:
(Spectrometer) | Site Sweep:
(Spectrometer) | Traverse | | Traverse / IVA
Characterization | Traverse / IVA
Characterization | Rest Sol | Traverse / IVA
Characterization | Traverse / IVA
Characterization | Traverse / IVA
Characterization | Traverse | | Other Ops | Traverse | Rest Sol | |----------------|-----------|----------| | IVA Activities | EVA Local | | ## In-Depth Investigations: Geology/Geophysics Focus 6 Sites, 8 Hours Each | Sol 1 | Sol 2 | Sol 3 | Sol 4 | Sol 5 | Sol 6 | Sol 7 | Sol 8 | |----------------------|-------------------------|----------------------|-------------------------|----------------------|----------|-------------------------|----------------------| | Traverse | EVA Wrap | IVA Characterization | EVA Wrap | IVA Characterization | Rest Sol | EVA Wrap | IVA Characterization | | Traverse | Local Seismometry | Traverse | Local Seismometry | Traverse | Rest Sol | Local Seismometry | Traverse | | Traverse | Surface Sampling | Traverse | Surface Sampling | Traverse | Rest Sol | Surface Sampling | Traverse | | IVA Characterization | Surface
Measurements | IVA Characterization | Surface
Measurements | IVA Characterization | Rest Sol | Surface
Measurements | IVA Characterization | | Sol 9 | Sol 10 | Sol 11 | Sol 12 | Sol 13 | Sol 14 | Sol 15 | |-------------------------|----------------------|----------|-------------------------|----------------------|-------------------------|----------------------| | EVA Wrap | IVA Characterization | Rest Sol | EVA Wrap | IVA Characterization | EVA Wrap | IVA Characterization | | Local
Seismometry | Traverse | Rest Sol | Local
Seismometry | Traverse | Local
Seismometry | Traverse | | Surface
Sampling | Traverse | Rest Sol | Surface
Sampling | Traverse | Surface
Sampling | Traverse | | Surface
Measurements | IVA Characterization | Rest Sol | Surface
Measurements | IVA Characterization | Surface
Measurements | Traverse | | Other Ops | Traverse | Rest Sol | |----------------|-----------|----------| | IVA Activities | EVA Local | | ## **In-Depth Investigations: Shallow Drilling Focus** 3 Sites, 16 Hours Each | Sol 1 | Sol 2 | Sol 3 | Sol 4 | Sol 5 | Sol 6 | Sol 7 | Sol 8 | |----------------------|-------------------|----------|---------------------------|----------------------|----------------------|-------------------|----------| | Traverse | EVA Wrap | Rest Sol | EVA Wrap | IVA Characterization | Traverse | EVA Wrap | Rest Sol | | Traverse | Local Seismometry | Rest Sol | Surface
Measurements | Traverse | Traverse | Local Seismometry | Rest Sol | | IVA Characterization | Set-up Drill | Rest Sol | Target of
Opportunity | Traverse | IVA Characterization | Set-up Drill | Rest Sol | | IVA Characterization | Surface Sampling | Rest Sol | Retrieve Drill and sample | Traverse | IVA Characterization | Surface Sampling | Rest Sol | | Sol 9 | Sol 10 | Sol 11 | Sol 12 | Sol 13 | Sol 14 | Sol 15 | |---------------------------|----------------------|----------------------|---------------------------|----------|-------------------------|----------------------| | EVA Wrap | IVA Characterization | Traverse | EVA Wrap | Rest Sol | EVA Wrap | IVA Characterization | | Surface
Measurements | Traverse | Traverse | Local Seismometry | Rest Sol | Surface
Measurements | Traverse | | Target of Opportunity | Traverse | IVA Characterization | Set-up Drill | Rest Sol | Target of Opportunity | Traverse | | Retrieve Drill and sample | Traverse | IVA Characterization | Retrieve Drill and sample | Rest Sol | Retrieve Drill | Traverse | | Other Ops | Traverse | Rest Sol | |----------------|-----------|----------| | IVA Activities | EVA Local | | ## **Phase 4 Summary** #### High-level Sequence of Events - 15 sol traverse - 3 sol balloon and chemistry campaign for Atmospheric & Climate Science - 7 sols of rest - 7 sols of analysis and traverse preparation - Sequence is repeated (~13 times) #### Results - 13 Traverses: 4 Recon + 9 Follow-up - 5 Balloon and Chemistry Campaigns - 1,650 crew-sols in the habitat for analysis, curation, maintenance, house keeping, planning, local exploration, etc. - 14 full weeks "off" - 28 sols after final traverse for final analysis and curation #### **Phase 4 Habitat Operations (crew-sols)** | 7 sols | Initial traverse preparation | |---------|------------------------------| | 15 sols | Recon Traverse 1 | | 7 sols | Week off | | 7 sols | Analysis / Preparation | | 15 sols | Recon Traverse 2 | | 3 sols | 2nd Balloon campaign | | 7 sols | Week off | | 7 sols | Analysis / Preparation | | 15 sols | Recon Traverse 3 | | 7 sols | Week off | | 7 sols | Analysis / Preparation | | 15 sols | Recon Traverse 4 | | 7 sols | Week off | | 7 sols | Analysis / Preparation | | 15 sols | Follow-up Traverse 1 | | 3 sols | 3rd Balloon campaign | | 7 sols | Week off | | 7 sols | Analysis / Preparation | | 15 sols | Follow-up Traverse 2 | | 7 sols | Week off | | 7 sols | Analysis / Preparation | | 15 sols | Follow-up Traverse 3 | | 7 sols | Week off | | 7 sols | Analysis / Preparation | | 15 sols | Follow-up Traverse 4 | | 3 sols | 4th Balloon campaign | | 7 sols | Week off | | 7 sols | Analysis / Preparation | | 15 sols | Follow-up Traverse 6 | | 7 sols | Week off | | 7 sols | Analysis / Preparation | | 15 sols | Follow-up Traverse 7 | | 7 sols | Week off | | 7 sols | Analysis / Preparation | | 15 sols | Follow-up Traverse 8 | | 3 sols | 5th Balloon campaign | | 7 sols | Week off | | 7 sols | Analysis / Preparation | | 15 sols | Follow-up Traverse 9 | | 7 sols | Week off | | 7 sols | Analysis / Preparation | | 15 sols | Traverse or further analysis | | 7 sols | Week off | | 3 sols | 6th Balloon campaign | | 11 sols | Final analysis and curation | | 7 sols | Week off | | | | ## **Notional Phase 5 Definition: Preparation for Ascent** ## Phase 5 Activities (~30 sols) - Final sample curation (3 crew 7 sols) - Prepare MAV for launch (3 crew 7 sols) - Transfer all samples to be returned to MAV (2 crew 1 sol) - Prepare surface assets for uncrewed operations (2 crew 3 sols) - Crew transfer to MAV - Launch - Contingency launch window ## **Notional Phase 6 Definition: Post-Crew Departure** ## Phase 6 Activities (~TBD sols) - Record ascent - Continued exploration with rovers until end of life - Continued operation of deployed instruments and science stations - Potential for sample caching - Potential operation of sample analysis capabilities - Long traverses away from landing site - Relying on PUP power to use visual and spectral imagers, GPR, etc. to extend reach until end of life of rovers - Public/educational outreach